GOAL 1

To provide clinicians and public health officials with the following information related to ricin:

- Background
- Clinical Presentation
- Recognition and Diagnosis
- Personal Protective Equipment
- Decontamination
- Management
- Reporting


GOAL 2

• To provide clinicians and public health officials with information on epidemiological clues that may suggest illness associated with ricin or another chemical or biological toxin in the correct clinical context.


- Describe the epidemiology of nonterrorism-associated ricin poisoning
- Describe the epidemiology of terrorismassociated ricin poisoning


- Describe the clinical manifestations of oral, inhalational, and parenteral ricin poisoning
- Describe differential diagnosis for ricin poisoning


- Explain the diagnosis of ricin poisoning
- Identify epidemiological clues suggestive of a possible covert ricin (or other chemical/biological toxin) release
- Describe the clinical management of ricin poisoning


- Describe the disposition of patients with ricin-associated illness
- Identify the proper authorities for reporting of suspected or known ricinassociated illness


CDC/ATSDR Training and Continuing Education Online System

www.phppo.cdc.gov/phtnonline


Caster Bean Photos


Ricinus Communis


Castor Beans


Ricin Characteristics

- Ricin can be prepared in a liquid, crystalline, or dry powder form
- Ricin is water soluble, odorless, tasteless, and stable under ambient conditions


Mechanism of Action and Toxicity of Ricin


Biological Toxalbumins

- Abrus precatorius (contains abrin)
- Ricinus communis (contains ricin)
- Robinia pseudoacacia (contains robin
- and phasin)
- Hura crepitans
- Jatropha curcas
- Jatropha gossypifolia


Category B Diseases/Agents

Second highest priority agents include those that

- are moderately easy to disseminate;
- result in moderate morbidity rates and low mortality rates; and
- require specific enhancements of CDC's diagnostic capacity and enhanced disease surveillance.


Other Category B Bioterrorism Agents

- Brucellosis
- Glanders
- Q Fever
- Typhus Fever
- Psittacosis
- Staphylococcal Enterotoxin B


Ricin Exposure

- Inhalation and intravenous injection are the most lethal routes
- Ricin is not well absorbed orally or dermally


Oral Administration

 The absorption of orally administered ricin is poor, <u>but</u> if enough ricin is ingested, the potential for significant morbidity and mortality exists.


Ricin Absorbtion

- Not likely to be absorbed through unabraded skin; however, there are no reported studies on the dermal toxicity of ricin
- The effect of adding a carrier solvent to ricin to increase dermal absorption is unknown


Nonterroism Ricin Poisoning

- Over 400 cases of poisoning by ingestion
- 14 deaths (12 prior to 1930)


Ricin: Aerosol Exposure


Ricin: Parenteral Exposure


Ricin as a Chemotherapeutic Agent


- Properties make it a potential terrorist agent
- Would need to be aerosolized, added to food, beverage or consumer products


Georgi Markov


- 1991- Unsuccessful dermal attack plan to kill 100 people
- 1995-Agents find 130 grams of ricin at Canadian border, enough to kill 10,000 people.


- December 2002, six terrorist suspects were arrested in Manchester, England
- January 2003, subtoxic quantities of ricin were found in the Paris Metro, leading to an investigation of a plan to attack the Russian embassy


Osama bin Ladin


Clinical Manifestation


Route of Exposure

- Inhalation
- Ingestion
- Parenteral


Aerosol Dispersion

- Not considered persistent in the environment
- Particles under 5 microns may stay suspended for many hours
- Re-suspension of settled ricin may occur
- Technologically difficult to produce particles of this small size


Systemic Toxicity

 Systemic toxicity has been described in humans only following ingestion or injection of ricin into the body


Ricin Ingestion

- Ricin release from beans requires mastication
- Swallowing whole beans not likely to poison
- Beans have bitter taste
- No reports of people who have ingested purified ricin


Ricin Fatal Dose

 Ingestion and mastication of 3-6 beans is the estimated fatal dose in adults (presumed less in children)


Ricin: Mild Toxicity Symptoms

Symptoms of mild toxicity include:

- Nausea
- Vomiting
- Diarrhea
- Abdominal cramping
- Oropharyngeal irritation


Onset of Gastrointestinal Symptoms

- Typically occurs in less than 10 hours.
- Delayed presentation of gastrointestinal symptoms, beyond ten hours of ingestion, is unlikely to occur.


Moderate to Severe Toxicity

May Include:

 Gastrointestinal symptoms persistent vomiting, voluminous diarrhea-bloody or nonbloody (which typically leads to significant fluid losses)

May Result In:

 Dehydration, hypovolemic shock, tachycardia, hypotension, decreased urine output, altered mental status (e.g., confusion, disorientation).

Severe Poisoning

 Hepatic and renal failure and death are possible within 36 – 72 hours of exposure


Ricin Inhalation

- Very limited data in humans
- Animal studies suggest it is the most lethal form of exposure.


Ricin Allergic Syndrome

- Nasal and throat congestion
- Eye irritation
- Hives and other skin irritation
- Chest tightness
- Wheezing (severe cases)


1940's: An Unintentional and Sublethal Aerosol Exposure

- Fever
- Chest tightness
- Cough
- Dyspnea
- Nausea
- Arthralgias
- Diaphoresis
 - No reported progression


Progression

- Pulmonary edema and hemorrhage
- Hypotension
- Respiratory failure
- Death within 36-72 hours


Parenteral Exposure


Clinical Trial

- Flu-like symptoms
- Fatique
- Myalgias
- Symptoms lasting 1-2 days


Lethal Injection (Markov-1978)

- Immediate pain
- Weakness within 5 hours
- Fever
- Vomiting
- Shock
- Multi-organ failure
- Death in 3 days


Lethal Injection Example 2

- Nausea
- Weakness
- Dizziness
- Myalgias
- Anuria
- Hypotension
- Hepatorenal and cardiorespiratory failure
 - Death


Ricin: Clinical Course


Significant ricin poisoning through inhalation, ingestion and parenteral exposure would consist of progressive worsening of symptoms over approximately 4-36 hours.


Early Ricin poisoning through ingestion may resemble typical gastroenteritis-type or a respiratory illness through inhalation


May be difficult to discern early poisoning from other common and less virulent illnesses such as an upper respiratory infection or gastroenteritis.


Cases should be deemed suspicious in conjunction with

- A highly suspected or known exposure
- A credible threat
- An epidemiologic clue suggestive of a chemical release.


Differential Diagnosis


Inhalation:

- Staphylococcal enterotoxin B
- Exposure to pyrolysis by-products of organofluorines (Teflon, Kevlar)
- Oxides of nitrogen
- Phosgene
- Influenza
- Anthrax
- Q-fever
- Pneumonic plague


Ingestion:

- Enteric pathogens (e.g., salmonella, shigella)
- Mushrooms
- Caustics
- Iron
- Arsenic
- Colchicine


Clinical Diagnosis


Overt Event

Letter identifying ricin in contents of package

Covert Event

 Restaurant patrons unknowingly consume food contaminated with ricin


Illness Resulting from Covert Event

- Symptoms similar to flu or gastroenteritis
- Early symptoms may be nonexistent or mild
- Reports of illness may occur over a long period and in multiple locations


Illness Resulting from Covert Event

- Symptoms may not suggest a single chemical
- Healthcare providers may be less familiar with clinical presentations of chemical or biological-induced poisonings


Epidemiologic Clues Suggesting Covert Release of a Chemical or Biological toxin

- Unusual increase in patients with possible chemical or biological toxin related illness
- Unexplained deaths among healthy or young people
- Unexplained odors on patients
- Clusters of illness in people with common characteristics


Epidemiologic Clues Suggesting Covert Release of a chemical or biological toxin

- Rapid onset of symptoms
- Unexplained death of plants, fish, or animals
- Presence of a particular syndrome associated with a chemical agent or biological toxin


- Clinical diagnosis largely depends on route of exposure
- Clinical findings associated with ricin poisoning may be nonspecific and may mimic signs and symptoms of less virulent diseases


Confirmation of Ricin Poisoning

- Clinical manifestations of illness
- Laboratory detection of ricin in biological fluids or environmental samples


Laboratory Testing

- No validated assays for detection of ricin in biologic fluids
- Testing of environmental samples may not be immediately available to assist in clinical decision making


Suspicion and clinical diagnosis of ricin poisoning should occur when clinically compatible illness is present in conjunction with:

- A highly suspected or known exposure,
- A credible threat, OR
- An applicable epidemiologic clue


Decontamination and Personal Protective Equipment


Patient Contaminated with Ricin

 Provide gross decontamination at the scene unless medical condition dictates immediate transport to hospital


Gross Decontamination

- Cut away/remove all suspected contaminated clothing
- Remove jewelry and watches
- Wash off obvious contamination with soap and copious amount of water
- Shower with liquid soap and warm water


Gross Decontamination

- Provide privacy
- Secure personal belongings
- Explain procedure to victims


Decontamination

- Clean environmental surfaces or equipment with soap and water or 0.1% sodium hypochlorite solution
- Double bag, label and secure victims' clothing


Decontamination of Nondisposable PPE

- Thoroughly rinse with soap and water
- Soak in 0.1% sodium hypochlorite solution for 15 minutes
- Rinse with water and air dry


PPE for First Responders

- Determined by incident commander
- Based on hazard assessment and site conditions
- PPE should prevent droplets from contacting broken skin or mucosal membranes


PPE if Victims Inadequately Decontaminated at Scene

- Chemical-resistant suit with gloves
- Surgical mask
- Eye/face protection


Decontamination

- Should be done at scene or hospital but prior to entering emergency department
- Removing contaminated clothing reduces contaminant 75%-90%


Standard Precautions

- Scrubs or disposable gown
- Lab coat
- Disposable nitrile gloves
- Surgical mask
- Safety glasses, goggles, or face shield
- Good hand hygiene


Clinical Management


Primary Management

- Supportive
- No antidote
- Dialysis ineffective


Standard Precautions

Continue use:

- After skin decontamination
- With patient's belongings
- With patient's secretions


Ricin Ingestion Consider gastric lavage if

- Patient presents <1 hour after exposure
- No vomiting
- No contraindications

If ricin powder ingested, may consider nasogastric tube


Ricin Ingestion

 If no vomiting and airway is secure, give a single dose of activated charcoal


Ricin Ingestion

- Administer intravenous fluids
- Provide blood pressure support using intravenous vasopressors
- Consider alternative diagnoses and treat appropriately (e.g., antibiotics for possible infection)


Inhalational and Parenteral Poisoning

- Supplemental oxygen
- Pulmonary toilet
- Mechanical ventilation
- May require hemodialysis


National Poison Control Center Hotline

1-800-222-1222


- Is there a highly suspected or known exposure?
- Is there a credible threat?
- Is there an applicable epidemiologic clue to suggest an illness potentially related to a chemical or biological toxin?


- Treat and admit patients with clinical findings consistent with ricin poisoning plus
 - A highly suspected or known exposureOR
 - Presentation occurs with a credible threat


 Due to limited experience with ricin poisoning, a definitive period of observation cannot be specified at this time


- Asymptomatic patients exposed to highly suspected or known ricincontaining compound should be observed for symptoms
- Instruct patients sent home to return to hospital immediately if symptoms consistent with ricin poisoning develop


Contact the regional poison control center and the local and/or state public health agency in all cases of illness consistent with ricin poisoning in the presence of:

- A suspected or known exposure
- A credible threat OR
 - An applicable epidemiologic clue


National Poison Control Center Hotline

1-800-222-1222


Public Health Surveillance and Reporting


Contact the regional poison control center and the local and/or state public health agency in all cases of illness consistent with ricin poisoning in the presence of:

- A suspected or known exposure,
- A credible threat, OR
- An applicable epidemiologic clue


E-mail questions to:

ricinquestions@cdc.gov


Course Overview

www.phppo.cdc.gov/phtn/ricin


CDC Ricin Website

www.bt.cdc.gov/agent/ricin


Public Health Foundation

Phone: 1-877-252-1200

Fax: 301-843-0159

Online: bookstore.phf.org


CDC Training and Continuing Education Online System

www.phppo.cdc.gov/phtnonline


Course Numbers

WC0048 - webcast
WD0035 - web-on -demand
CB3093 - CD-ROM


Registration Questions:

800-41-TRAIN

404-639-1292

E-mail ce@cdc.gov


